ED 025 503

TE 000 889

By-Babcock, David Understanding Prejudice. Pub Date Apr 67 Note-3p.

Journal Cit-The Teachers Guide to Media & Methods: v3 n8 p16-7 Apr 1967

EDRS Price MF-\$0.25 HC-\$0.25

Descriptors-Culture, Discussion Groups, *English Instruction, Ethnic Groups, Films, Italian Americans, Jews, *Literature, Majority Attitudes, *Mass Media, *Minority Groups, Minority Role, Negro Culture, Negro

Literature, Novels, Racial Discrimination, Secondary Education, *Social Discrimination, Television

To help students understand prejudice, teachers in Verona, New York, planned a unit which incorporated the use of fiction, television, and film. Students were asked to select and read books in the general area of prejudice. A sample reading list of works under the headings of Negro, Jew. Italian, and Irish was provided. After writing extensive analyses of their books, the students were assigned to panels to discuss such questions as (1) "Are the people depicted inferior?" and (2) "What are the qualifications of inferiority?" Next, the films, "A Raisin in the Sun" and "No Hiding Place," were shown for their depiction of existing problems of the Negro. Finally, the TV show. "I Spy", was used to give the students an opportunity to react to a Negro appearing as a "normal unexceptionable human being," not as an object of prejudice. (The sample reading list for a unit on prejudice is included.) (SW)

ED025503

ED025503

Ø

0

0

the teachers media & methods

An Expansion of SCHOOL PAPERBACK JOURNAL

April, 1967 Vol. 3, No. 8

ADVISORY BOARD

Barry K. Beyer Ass't Prof. of Education The Onio State University

Max Bogart Asst. Dir., Div. of Curriculum & Instruc. State Dept. of Educ., Trenton, H. J.

Charlotte Brooks Supervising Dir. of English Wash., D. C. Public Schools

Alexander M. Butman Director, Paperback Programs A.E.P., Middletown, Connecticut

John Culkin, S.J. Director, Center for Communications Fordham University, New York City

Daniel Fader Project Dir., Dept. of English U. of Michigan at Ann Arbor

Sidney Forman Prof. of Education and Librarian Teachers College, Columbia U., M. Y.

Morris Gall Social Studies Dept. Head Norwalk Public Schools, Conn.

Donald Klemer Superintendent of Schools Hastings-on-Hudson, N. Y.

Peter Kontos Dir., Princeton Co-op. School Program Princeton, N. J.

Philip Lewis President, Instructional Dynamics, Inc., Chicago, Illinois

Joseph Mersand Chm. of English Dept. Jamaica HS, New York City

Frank E. Ross Assoc. Prof. of English E. Mich. U., Ypsilanti, Michigan

Bertram Siegel Chm. of Science Dept. Bedford Jr. HS, Westport, Conn.

David Sohn Instr. of English Middlesex Jr. HS, Darlen, Conn.

M. Jerry Weiss Chmn., English Dept. Jersey State College, N.J.

STAFF

Frank McLaughlin, Editor Rutgers University

John Culkin, S.J., Motion Pictures Fordham University Ned Hoopes, Television Hunter College H S, N. Y. Hunter College H. S., Na.
Kirby Judd, Records & Tapes
Long Meadow H. S., Mass.
Fred Marcus, Paperbacks
California State College Robert Parkinson, Materials Co-ord. Evanston, Illinois, Public Schools John Rouse, Contributing Editor

Smithtown, N. Y. Public Schools

Charles Faucher, Managing Editor Alice Koeth, Art Editor Grace Simmons, Circulation Mgr. Frances Burnett, Business Mgr. Laino. Adverti

Roger Damio, Publisher

EDITORIAL

THE IMMEDIACY OF MEDIACY John Culkin, S.J.

PAPERBACKS

Frank McLaughlin on YEVTUSHENKO 10 THE MAN WHO INVENTED TODAY John Rouse 30 WHERE AND HOW TO GET THEM40 NEWSWORTHY PAPERBACKS43

FILMS AND MEDIA-MIX

UNDERSTANDING PREJUDICE David Babcock 16 FILM IMAGES OF THE NEGRO Frank Manchel19 EXPLOITS OF A CULTURE HERO

Richard R. Dow CAN FILM STUDY SUCCEED WITHOUT POPCORN? M & M VISITS . . . OKLAHOMA Dr. Sidney Forman41

TELEVISION

COLOR TV IN BLACK AND WHITE Ned Hoopes 26

RECORDS AND TAPES

AUDIOFILE Kirby Judd

DEPARTMENTS

ESSENTIALLY COUTH Barry Robinson 33 16mm IN-SIGHTS William J. Sloan 44

THIS MONTH'S COVER

An eloquent and elementary lesson in interracial friendship is portrayed in the movie-still from the paperback cover of Patch of Bive (Popular Library, 50¢).

The Teachers Guide to MEDIA & METHODS (formerly SCHOOL PAPERBACK JOURNAL) is published nine times per year September through May by Media & Methods Institute, Inc., 124 East 40 Street, New York, N. Y. 10016. Phone: 212 MU 7-8458. Subscription: \$3 per year, \$4 in Canada. \$2 each for 20 or more to one school address. Single copy 404. © Copyright, Media & Methods Institute, Inc., 1967. Printed in U.S.A. by World Color Press. Controlled circulation postage paid at Sparta, Illinoia.

West Coast Advertising: J E Publishers' Representative Co. 8380 Melrose Ave., Los Angeles, California: 420 Market St., San Francisco, California.

Manuscripts: M & M pays up to \$50 for articles about creative and effective methods and media in the classroom. A practical, how-to approach is preferred, but there's always a place in our pages for atimulating, challenging theory, tool Manuscripta should be triplea piece in our pages for attituding, challenging theory, tool maintaint and office spaced, 50 characters wide-1800 words is a comfortable length but shorter and longer pieces are acceptable. Authors may want to check article ideas with the Editor to avoid the possible frustration of duplication.

U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION

Understanding Prejudice

"PERMISSION TO REPRODUCE THIS

COPYRIGHTED MATERIAL HAS BEEN GRANTED BY David Baback and

by David Babcock

Medies and Methods Institute
TO ERIC AND ORGANIZATIONS OPERATING

PERSON OR ORGANIZATIONS

OPERATING

POSITION OR POLICY.

IO ERIC AND ORGANIZATIONS OPERATING UNDER AGREEMENTS WITH THE U.S. OFFICE OF EDUCATION. FURTHER REPRODUCTION OUTSIDE THE ERIC SYSTEM REQUIRES PERMISSION OF THE COPYRIGHT OWNER."

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF YIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY.

FICTION, TV AND FILM can be successfully used in developing a unit on prejudice. For the past two years we have been evolving an approach to prejudice through materials as diverse as TV's I Spy and Salinger's Franny and Zooey, Anne Frank's Diary and the film Raisin in the Sun. As is true in any other teaching situation, the trick is to involve students.

Three weeks before the classroom activities were scheduled, each student was told to select any work in the general area of prejudice. A sample reading list was provided listing books under the headings—Negro, Jewish, Italian, and Irish. (See next page.)

After each student had chosen a book he was assigned an extensive analysis of it. The student discussed theme, style, organization, plausibility, and significance. Only after these papers were corrected and discussed did I feel that each student had enough background to participate on one of four panels.

To insure well-rounded and intelligent discussions I structured these panels by putting a class leader on each of them and by dividing the other members up between active and inactive participants. To orient the discussions I provided each group with two questions and allowed them one day to discuss them.

The results were very rewarding. In fact, each panel had at least one thought-provoking statement to offer. The first group's questions—"Are the people depicted inferior?" and "What are the qualifications for inferiority?"—stirred up these comments: "None of the characters in the books seemed inferior, mainly because by reading about them you came to see them as human beings and not objects of fear." "Inferi-

ority," they stated, "should be determined by attitude, or lack of it. It should not be determined by such arbitrary things currently used to sort people-race, religion, education; instead it should be determined by how well each person does his chosen job." The second panel discussed the questions "What is the author's world view or theme?" and "What is the responsibility of the individual and of government in racial matters?" Their statements of theme were varied. One of the panel members made the observation that, though the themes ranged from detached philosophy to anger, almost all of tnem made a plea for common sense and abandonment of stereotypes. After heated discussion the second question was summarized: "The government should provide a legal framework of equality and the rest is up to the individual."

The third panel was asked first to answer the question "Is the book propagandistic or artistic?" and then to answer the purposely loaded question "Ya-but wouldya wanta marry one?" The first question provoked little comment as everyone felt his book had artistic merit. The second question evoked a good deal of passion. "What business is it of yours? Love is the most personal of matters: Who we love and why is a matter of concern to just two people." The fourth panel discussed "Is the book constructive or destructive?" and "What is the cause of prejudice and what does the future hold?" All praised the constructive nature of the books, but hopes for the future were a bit cynical: "Prejudice is ignited by fear, fed by ignorance, and kept blazing by self-interest. This is inherent in man. The only hope for the future is that he will shift his prejudice to a better scapegoat-the lazy or incompetent of all races, colors, and creeds."

After four days of discussion the class was ready for a change of pace and so A Raisin in the Sun worked in perfectly. The class had little difficulty in identifying with the central conflict—a family breaking apart—and no one felt

David Babcock teaches English at Vernon-Verona-Sherrill Central in Verona, New York. He has an up-coming article in English Journal on classroom movie making. it could be dismissed as just another sermon on racial equality. In fact, the discussion leader managed to draw out very well that this apparently typical family was no more interested in crusades and marches than were most families.

The East Side-West Side drama "No Hiding Place" tied in perfectly with A Raisin in the Sun, as it starred Ruby Dee and dealt with the problem of Negro housing. It differed, however, in attacking the problem from another angle. The Negroes were wealthy and the drama centered in the home of their new white neighbors. Our discussion, of course, dealt with the theme of the drama—there is no hiding from yourself; if you're prejudiced you have to recognize it and deal with it or else you will take it with you no matter where you run.

Also, they noted that characterization, without the buffering of commercials, became superficial; so much so that, in fact, the program was a dramatic documentary on block busters. This moved into the CBS Reports documentary "Segregation: Northern Style." The class found Mike Wallace's report on a wealthy Negro family's attempt to find a suitable home interesting; one boy observed that the various snooping devices used to follow the famliy's activity heightened the documentary's sense of drama.

Of course, all three of these films allowed us a common base for discussing the negro problem. But I still wasn't satisfied. I felt that the problem of prejudice would continue to exist until we stopped discussing it as a problem. I felt I must give them the chance to react to the Negro not as an object of prejudice or fear, but as a normal unexceptionable human being. To accomplish this, I had them watch I Spy.

The show was a good one—"The Loser" (which later won an Emmy for film editing). Luckily it had absolutely nothing to do with race that week so we spent the entire class discussing the story line, the camera work, the clever writing. Just before the bell I asked them why no one had mentioned the fact that Bill Cosby was a Negro-obviously significant to our discussion. The answer was what I had hoped for: "It isn't necessary," they said. "I Spy is just a good show where one of the characters happens to be Negro instead of Italian, Polish, or Irish." I would say they had come a long way.

Paperbacks are usually available through local distributors. Check the Yellow Pages under "Paperback Distributors" or "Magazine Distributors."

SAMPLE READING LIST FOR PREJUDICE UNIT

Negro

Cry, The Beloved Country Alan Paton (Scribner, \$1.45)

Lawd Today Richard Wright (Avon, 60¢)

Native Son

Richard Wright (Signet, 75¢)

Black Boy

Richard Wright (Signet, 75¢)

Eight Men

Richard Wright (Avon, 60¢)

Peaceable Lane

Keith Wheeler (Signet, 75¢)

Blues for Mr. Charlie

James Baldwin (Dell, 60¢)

To Kill a Mockingbird

Harper Lee (Popular Library, 60¢)

Go Tell It on the Mountain

James Baldwin (Signet, 60¢)

Invisible Man

Ralph Ellison (Signet, 95¢)

A Raisin in the Sun

Lorraine Hansberry (Signet, 60¢)

Jewish

The Wall

John Hersey (Pocket Bks., 75¢)

This is My God

Herman Wouk (Dell, 75¢)

Marjorie Morningstar

Herman Wouk, (Signet, 95¢)

The Deputy

Rolf Hochhuth (Dell, 95¢)

Exodus

Leon Uris (Bantam, 95¢)

The Diary of a Young Girl

Anne Frank (Pocket Bks., 50¢)

Franny and Zooey

J. D. Salinger, (Bantam, 75¢)

Italian

Rally Round the Flag, Boys!

Max Shulman (Bantam, 75¢)

Christ in Concrete

Pietro Di Donato (Popular Library, 50¢)

lrish

Studs Lonigan

James T. Farrell (Signet Classic, 95¢)

The Last Hurrah

Edwin O'Connor (Bantam, 75¢)

The Edge of Sadness

Edwin O'Connor (Bantam, 75¢)

A Tree Grows in Brooklyn

Betty Smith (Popular Library, 75¢)

Maggie-Now

Betty Smith (Perennial, 95¢)

Father and Son

James T. Farrell (Popular Library, 75¢)

The Cardinal

Henry Morton Robinson (Pocket Bks., 75¢)